[image: Λογότυπο Τεχνολογικού Ιδρύματος Αθήνας][image: Λογότυπο έργου Ανοικτών Ακαδημαϊκών Μαθημάτων]Ανοικτά Ακαδημαϊκά Μαθήματα
Τεχνολογικό Εκπαιδευτικό Ίδρυμα Αθήνας

[bookmark: _Toc401500966][bookmark: _Toc401501606][bookmark: _Toc401502552]Βάσεις Δεδομένων ΙΙ (Ε)
Ενότητα 14: Επισκόπηση της Διαχείρισης triggers στο περιβάλλον mySQL και σε Oracle
Χ. Σκουρλάς, Α. Τσολακίδης, Δ. Βάσσης
Τμήμα Μηχανικών Πληροφορικής ΤΕ

	[image:]
Το περιεχόμενο του μαθήματος διατίθεται με άδεια Creative Commons εκτός και αν αναφέρεται διαφορετικά
	[image: Λογότυπο Επιχειρησιακού Προγράμματος Εκπαίδευση και Δια βίου Μάθηση]
Το έργο υλοποιείται στο πλαίσιο του Επιχειρησιακού Προγράμματος «Εκπαίδευση και Δια Βίου Μάθηση» και συγχρηματοδοτείται από την Ευρωπαϊκή Ένωση (Ευρωπαϊκό Κοινωνικό Ταμείο) και από εθνικούς πόρους.

Περιεχόμενα
1.	Επισκόπηση της Διαχείρισης triggers στο περιβάλλον mySQL και σε Oracle	3
1.1	Υποδείξεις για τη διαχείριση triggers στο περιβάλλον mySQL	3
1.2	Δημιουργία βάσης δεδομένων με χρήση mySQL	3
1.3	Διαχείριση triggers στο περιβάλλον Oracle PL/SQL	12
1.4	Κάποιες άλλες χρήσιμες υποδείξεις για τη διαχείριση των triggers στο προϊόν της Oracle	21

Στόχος του εργαστηρίου είναι η επισκόπηση της χρήσης triggers για τη δημιουργία εφαρμογών στο περιβάλλον mySQL αλλά και τη διαχείριση βάσεων δεδομένων. Μετά την επεξεργασία του εργαστηρίου ο ενδιαφερόμενος θα έχει κατανοήσει τα θέματα της χρήσης triggers και δημιουργίας εφαρμογής βάσεων δεδομένων. Τέλος, ο ενδιαφερόμενος θα έχει κατανοήσει τα θέματα της χρήσης triggers και δημιουργίας εφαρμογής βάσεων δεδομένων και στο περιβάλλον της Oracle.

 Λέξεις κλειδιά: triggers, mySQL, Oracle

[bookmark: _Toc401565476]Επισκόπηση της Διαχείρισης triggers στο περιβάλλον mySQL και σε Oracle

[bookmark: _Toc401565477]Υποδείξεις για τη διαχείριση triggers στο περιβάλλον mySQL
Έστω το απλοποιημένο σύστημα διαχείρισης στοιχείων προσωπικού στο περιβάλλον της mySQL που περιλαμβάνει τους πίνακες: EMP, DEPT, USER.

[bookmark: _Toc401565478]Δημιουργία βάσης δεδομένων με χρήση mySQL
DROP DATABASE personnel;
CREATE DATABASE personnel;
USE personnel;
CREATE TABLE Dept(DEPTNO INT(2) NOT NULL,
 DNAME VARCHAR(14), LOC VARCHAR(14),
 NO_OF_EMPLOYEES INT(3),
 PRIMARY KEY(DEPTNO));
CREATE TABLE Emp(EMPNO INT(4) NOT NULL AUTO_INCREMENT,
 ENAME VARCHAR(10), JOB VARCHAR(9),
 SAL FLOAT(7,2),
 DEPTNO INT(2), PRIMARY KEY(EMPNO),
 FOREIGN KEY(DEPTNO) REFERENCES Dept(DEPTNO));

CREATE TABLE user(
 uname text,
 upass text,
 Uid int(11),
 Uphone varchar(45), Ucity varchar(45));

INSERT INTO `user` VALUES ('admin','1234',1,NULL,NULL);

 Select * from user;

Οι πίνακες emp, dept παρατίθενται με ενδεικτικό δείγμα δεδομένων.
INSERT INTO Dept(DEPTNO, DNAME, LOC)
 VALUES (10, 'ACCOUNTING', 'NEW YORK');
INSERT INTO Dept(DEPTNO, DNAME, LOC)
 VALUES (20, 'RESEARCH', 'DALLAS');
INSERT INTO Dept(DEPTNO, DNAME, LOC)
 VALUES (30, 'SALES', 'CHICAGO');
INSERT INTO Dept(DEPTNO, DNAME, LOC)
 VALUES (40, 'OPERATIONS', 'BOSTON');

Select * from dept;
	DEPTNO
	DNAME
	LOC
	NO_OF_EMPLOYEES

	10
	ACCOUNTING
	NEW YORK
	

	20
	RESEARCH
	DALLAS
	

	30
	SALES
	CHICAGO
	

	40
	OPERATIONS
	BOSTON
	

 4 rows selected. 0,06 seconds

INSERT INTO Emp(ENAME, JOB, SAL, DEPTNO) VALUES ('SMITH', 'CLERK', 800, 20);
INSERT INTO Emp(ENAME, JOB, SAL, DEPTNO) VALUES ('ALLEN', 'SALESMAN', 1600, 30);
INSERT INTO Emp(ENAME, JOB, SAL, DEPTNO) VALUES ('WARD', 'SALESMAN', 1250, 30);
INSERT INTO Emp(ENAME, JOB, SAL, DEPTNO) VALUES ('JONES', 'MANAGER', 2975, 20);
INSERT INTO Emp(ENAME, JOB, SAL, DEPTNO) VALUES ('MARTIN', 'SALESMAN', 1250, 30);
INSERT INTO Emp(ENAME, JOB, SAL, DEPTNO) VALUES ('BLAKE', 'MANAGER', 2850, 30);
INSERT INTO Emp(ENAME, JOB, SAL, DEPTNO) VALUES ('CLARK', 'MANAGER', 2450, 10);
INSERT INTO Emp(ENAME, JOB, SAL, DEPTNO) VALUES ('SCOTT', 'ANALYST', 3000, 20);
INSERT INTO Emp(ENAME, JOB, SAL, DEPTNO) VALUES ('KING', 'PRESIDENT', 5000, 10);
INSERT INTO Emp(ENAME, JOB, SAL, DEPTNO) VALUES ('TURNER', 'SALESMAN', 1500, 30);
INSERT INTO Emp(ENAME, JOB, SAL, DEPTNO) VALUES ('ADAMS', 'CLERK', 1100, 20);
INSERT INTO Emp(ENAME, JOB, SAL, DEPTNO) VALUES ('JAMES', 'CLERK', 950, 30);
INSERT INTO Emp(ENAME, JOB, SAL, DEPTNO) VALUES ('FORD', 'ANALYST', 3000, 20);
INSERT INTO Emp(ENAME, JOB, SAL, DEPTNO) VALUES ('MILLER', 'CLERK', 1300, 10);
INSERT INTO Emp(ENAME, JOB, SAL, DEPTNO) VALUES ('BATES', 'ANALYST', 1300, NULL);

Select * from emp;
	 ENAME
	JOB
	SAL
	DEPTNO

	SMITH
	CLERK
	800
	20

	ALLEN
	SALESMAN
	1600
	30

	WARD
	SALESMAN
	1250
	30

	JONES
	MANAGER
	2975
	20

	MARTIN
	SALESMAN
	1250
	30

	BLAKE
	MANAGER
	2850
	30

	CLARK
	MANAGER
	2450
	10

	SCOTT
	ANALYST
	3000
	20

	KING
	PRESIDENT
	5000
	10

	TURNER
	SALESMAN
	1500
	30

	ADAMS
	CLERK
	1100
	20

	JAMES
	CLERK
	950
	30

	FORD
	ANALYST
	3000
	20

	MILLER
	CLERK
	1300
	10

	BATES
	ANALYST
	1300
	-

15 rows selected. 0,12 seconds

DROP TRIGGER emp_insert;
DROP TRIGGER emp_delete;
DROP TRIGGER emp_update;

DELIMITER //
CREATE TRIGGER emp_insert
AFTER INSERT ON emp
FOR EACH ROW
BEGIN
 UPDATE dept
 SET no_of_employees = IFNULL(no_of_employees, 0) + 1
 WHERE deptno = NEW.deptno;
END //
DELIMITER ;

DELIMITER //
CREATE TRIGGER emp_delete
AFTER DELETE ON emp
FOR EACH ROW
BEGIN
 UPDATE dept
 SET no_of_employees = IFNULL(no_of_employees, 0) - 1
 WHERE deptno = OLD.deptno;
END //
DELIMITER ;

DELIMITER //
CREATE TRIGGER emp_update
AFTER UPDATE ON emp
FOR EACH ROW
BEGIN
 UPDATE dept
 SET no_of_employees = NVL(no_of_employees,0) + 1
 WHERE deptno = NEW.deptno;
 UPDATE dept
 SET no_of_employees = IFNULL(no_of_employees, 0) - 1
 WHERE deptno = OLD.deptno;
END //
DELIMITER ;

Ακολουθούν δοκιμές / έλεγχοι.

INSERT INTO dept VALUES(11,'Belle Epoque', 'PARIS', 0);
INSERT INTO dept VALUES(12,'Rasors edge', 'PARIS', 0);

INSERT INTO emp(empno,ename,deptno) VALUES (102,'Luers',11);
INSERT INTO emp(empno,ename,deptno) VALUES (103,'Atwood',11);
INSERT INTO emp(empno,ename,deptno) VALUES (104,'Gennick',12);

SELECT * FROM dept WHERE deptno IN (11,12);

DELETE FROM emp WHERE empno = 103;

SELECT * FROM dept WHERE deptno IN (11,12);

UPDATE emp
SET deptno = 11
WHERE empno = 104;

SELECT * FROM dept WHERE deptno IN (11,12);

SELECT * FROM dept;
SELECT * FROM emp;

Διόρθωση τιμών της στήλης NO_OF_EMPLOYEES.
UPDATE dept
SET no_of_employees = (SELECT COUNT(*)
 FROM emp
 WHERE emp.deptno = dept.deptno);

[bookmark: _Toc401565479]Διαχείριση triggers στο περιβάλλον Oracle PL/SQL
Έστω το απλοποιημένο σύστημα διαχείρισης στοιχείων προσωπικού που συνοδεύει το προϊόν της Oracle. Θα δοθούν κάποια βοηθητικά παραδείγματα που δουλεύουν με παρόμοια στοιχεία με αυτά των γνωστών πινάκων EMP, DEPT της Oracle.

Σημείωση
Οι πίνακες emp, dept παρατίθενται με ενδεικτικό δείγμα δεδομένων.

SELECT * FROM EMP
	EMPNO
	ENAME
	JOB
	MGR
	HIREDATE
	SAL
	COMM
	DEPTNO

	7369
	SMITH
	CLERK
	7902
	17/12/80
	800
	-
	20

	7499
	ALLEN
	SALESMAN
	7698
	20/02/81
	1600
	300
	30

	7521
	WARD
	SALESMAN
	7698
	22/02/81
	1250
	500
	30

	7566
	JONES
	MANAGER
	7839
	02/04/81
	2975
	-
	20

	7654
	MARTIN
	SALESMAN
	7698
	28/10/81
	1250
	1400
	30

	7698
	BLAKE
	MANAGER
	7839
	01/05/81
	2850
	-
	30

	7782
	CLARK
	MANAGER
	7839
	09/06/81
	2450
	-
	10

	7788
	SCOTT
	ANALYST
	7566
	19/04/87
	3000
	-
	20

	7839
	KING
	PRESIDENT
	-
	17/11/81
	5000
	-
	10

	7844
	TURNER
	SALESMAN
	7698
	08/10/81
	1500
	0
	30

	7876
	ADAMS
	CLERK
	7788
	23/05/87
	1100
	-
	20

	7900
	JAMES
	CLERK
	7698
	03/12/81
	950
	-
	30

	7902
	FORD
	ANALYST
	7566
	03/12/81
	3000
	-
	20

	7934
	MILLER
	CLERK
	7782
	23/01/82
	1300
	-
	10

	7999
	BATES
	ANALYST
	7566
	23/01/04
	1300
	-
	-

15 rows selected. 0,12 seconds

SELECT * FROM DEPT
	DEPTNO
	DNAME
	LOC

	10
	ACCOUNTING
	NEW YORK

	20
	RESEARCH
	DALLAS

	30
	SALES
	CHICAGO

	40
	OPERATIONS
	BOSTON

4 rows selected. 0,06 seconds
Αν θέλετε να δημιουργήσετε πίνακες σαν αυτούς με τα στοιχεία τους μπορείτε να χρησιμοποιήσετε τις εντολές:
/* Κατασκευάστε τους πίνακες Emp, Dept */
CREATE TABLE Dept(DEPTNO NUMBER(2) NOT NULL,
 DNAME VARCHAR2(14), LOC VARCHAR2(14),
 PRIMARY KEY(DEPTNO));
CREATE TABLE Emp(EMPNO NUMBER(4) NOT NULL,
 ENAME VARCHAR2(10), JOB VARCHAR2(9), MGR NUMBER(4),
 HIREDATE DATE, SAL NUMBER(7,2), COMM NUMBER(7,2),
 DEPTNO NUMBER(2), PRIMARY KEY(EMPNO),
 FOREIGN KEY(DEPTNO) REFERENCES Dept(DEPTNO));

/* Εισαγωγή στοιχείων στους πίνακες */
INSERT INTO Dept(DEPTNO, DNAME, LOC)
 VALUES (10, 'ACCOUNTING', 'NEW YORK');
INSERT INTO Dept(DEPTNO, DNAME, LOC)
 VALUES (20, 'RESEARCH', 'DALLAS');
INSERT INTO Dept(DEPTNO, DNAME, LOC)
 VALUES (30, 'SALES', 'CHICAGO');

INSERT INTO Dept(DEPTNO, DNAME, LOC)
 VALUES (40, 'OPERATIONS', 'BOSTON');
INSERT INTO Emp(EMPNO, ENAME, JOB, MGR, HIREDATE, SAL, COMM, DEPTNO)
 VALUES (7369, 'SMITH', 'CLERK', 7902, '17/12/1980', 800, NULL, 20);
INSERT INTO Emp(EMPNO, ENAME, JOB, MGR, HIREDATE, SAL, COMM, DEPTNO)
 VALUES (7499, 'ALLEN', 'SALESMAN', 7698, '20/02/1981', 1600, 300, 30);
INSERT INTO Emp(EMPNO, ENAME, JOB, MGR, HIREDATE, SAL, COMM, DEPTNO)
 VALUES (7521, 'WARD', 'SALESMAN', 7698, '22/02/1981', 1250, 500, 30);
INSERT INTO Emp(EMPNO, ENAME, JOB, MGR, HIREDATE, SAL, COMM, DEPTNO)
 VALUES (7566, 'JONES', 'MANAGER', 7839, '02/04/1981', 2975, NULL, 20);
INSERT INTO Emp(EMPNO, ENAME, JOB, MGR, HIREDATE, SAL, COMM, DEPTNO)
 VALUES (7654, 'MARTIN', 'SALESMAN', 7698, '28/10/1981', 1250, 1400, 30);
INSERT INTO Emp(EMPNO, ENAME, JOB, MGR, HIREDATE, SAL, COMM, DEPTNO)
 VALUES (7698, 'BLAKE', 'MANAGER', 7839, '01/05/1981', 2850, NULL, 30);
INSERT INTO Emp(EMPNO, ENAME, JOB, MGR, HIREDATE, SAL, COMM, DEPTNO)
 VALUES (7782, 'CLARK', 'MANAGER', 7839, '09/06/1981', 2450, NULL, 10);
INSERT INTO Emp(EMPNO, ENAME, JOB, MGR, HIREDATE, SAL, COMM, DEPTNO)
 VALUES (7788, 'SCOTT', 'ANALYST', 7566, '19/04/1987', 3000, NULL, 20);
INSERT INTO Emp(EMPNO, ENAME, JOB, MGR, HIREDATE, SAL, COMM, DEPTNO)
 VALUES (7839, 'KING', 'PRESIDENT', NULL, '17/11/1981', 5000, NULL, 10);
INSERT INTO Emp(EMPNO, ENAME, JOB, MGR, HIREDATE, SAL, COMM, DEPTNO)
 VALUES (7844, 'TURNER', 'SALESMAN', 7698, '08/10/1981', 1500, 0, 30);
INSERT INTO Emp(EMPNO, ENAME, JOB, MGR, HIREDATE, SAL, COMM, DEPTNO)
 VALUES (7876, 'ADAMS', 'CLERK', 7788, '23/05/1987', 1100, NULL, 20);
INSERT INTO Emp(EMPNO, ENAME, JOB, MGR, HIREDATE, SAL, COMM, DEPTNO)
 VALUES (7900, 'JAMES', 'CLERK', 7698, '03/12/1981', 950, NULL, 30);
INSERT INTO Emp(EMPNO, ENAME, JOB, MGR, HIREDATE, SAL, COMM, DEPTNO)
 VALUES (7902, 'FORD', 'ANALYST', 7566, '03/12/1981', 3000, NULL, 20);
INSERT INTO Emp(EMPNO, ENAME, JOB, MGR, HIREDATE, SAL, COMM, DEPTNO)
 VALUES (7934, 'MILLER', 'CLERK', 7782, '23/01/1982', 1300, NULL, 10);
INSERT INTO Emp(EMPNO, ENAME, JOB, MGR, HIREDATE, SAL, COMM, DEPTNO)
 VALUES (7999, 'BATES', 'ANALYST', 7566, '23/01/2004', 1300, NULL, NULL);
/* τέλος εντολών */

Επομένως, βασιζόμενοι στα παραπάνω κατασκευάστε αρχικά τους πίνακες MY_EMP, MY_DEPT που έχουν ανάλογη γραμμογράφηση και στοιχεία με τους EMP, DEPT.

CREATE TABLE my_emp(empno NUMBER(4) NOT NULL,
 ename VARCHAR2(10),
 deptno NUMBER(2));

Αν θέλετε με την επόμενη εντολή μπορείτε να «φορτώσετε» από τον πίνακα emp δεδομένα στον νέο πίνακα.
INSERT INTO my_emp
SELECT empno,ename,deptno FROM emp WHERE empno > 1000;

CREATE TABLE my_dept(deptno NUMBER(2) NOT NULL,
 dname VARCHAR2(14));

Ο επόμενος trigger, είναι αποθηκευμένος (stored) και εκτελείται πριν από την εισαγωγή / ενημέρωση των στοιχείων του πίνακα my_dept και μεταγράφει τα στοιχεία αυτά με κεφαλαία γράμματα.

CREATE OR REPLACE TRIGGER dept_insert_update
BEFORE INSERT OR UPDATE ON my_dept
FOR EACH ROW
BEGIN
 DBMS_OUTPUT.PUT_LINE('Εκτέλεση σκανδαλισμού dept_insert_update');
 :NEW.dname := UPPER(:NEW.dname);
 /* :NEW.dname contains the new value */
END;
/

Ακολουθούν δοκιμές.

INSERT INTO my_dept VALUES(10, 'Learn');
INSERT INTO my_dept VALUES(20, 'Discover');
INSERT INTO my_dept VALUES(30, 'Explore');

SELECT * FROM my_dept;

UPDATE my_dept
SET dname = 'Research'
WHERE deptno = 30;
SELECT * FROM my_dept;
/
Στη συνέχεια βλέπουμε τα στοιχεία του πίνακα my_emp και προσθέτουμε στον πίνακα my_dept στήλη που έχει τον αριθμό των υπαλλήλων για κάθε τμήμα.

SELECT * FROM my_emp;

ALTER TABLE my_dept
 ADD (no_of_employees NUMBER(4));

Αρχικοποιούμε τη νέα στήλη.
UPDATE my_dept
SET no_of_employees = (SELECT COUNT(*)
 FROM my_emp
 WHERE my_emp.deptno = my_dept.deptno);

και βλέπουμε τα στοιχεία του πίνακα.

SELECT * FROM my_dept;

Στη συνέχεια γράφουμε τρεις triggers για να αυτοματοποιήσουμε τη διαχείριση της νέας στήλης του πίνακα my_dept όταν έχουμε μεταβολή στον πίνακα my_emp.
CREATE OR REPLACE TRIGGER emp_insert
AFTER INSERT ON my_emp
FOR EACH ROW
BEGIN
 UPDATE my_dept
 SET no_of_employees = no_of_employees + 1
 WHERE deptno = :NEW.deptno;
 /* :NEW.deptno contains the new value
 :OLD.deptno contains NULL value */
END;
/

CREATE OR REPLACE TRIGGER emp_delete
AFTER DELETE ON my_emp
FOR EACH ROW
BEGIN
 UPDATE my_dept
 SET no_of_employees = no_of_employees - 1
 WHERE deptno = :OLD.deptno;
 /* :OLD.deptno contains the old value
 :NEW.deptno contains NULL value */
END;
/

CREATE OR REPLACE TRIGGER emp_update
AFTER UPDATE ON my_emp
FOR EACH ROW
BEGIN
/* :NEW.deptno contains the new value
 :OLD.deptno contains the old value */
/* Increments the count for the employee's new department */
 UPDATE my_dept
 SET no_of_employees = NVL(no_of_employees,0) + 1
 WHERE deptno = :NEW.deptno;
/* Decreases the count for the employee's old department */
 UPDATE my_dept
 SET no_of_employees = no_of_employees - 1
 WHERE deptno = :OLD.deptno;
END;
/

Ακολουθούν δοκιμές / έλεγχοι.

INSERT INTO my_dept VALUES(11,'Belle Epoque',0);
INSERT INTO my_dept VALUES(12,'Rasors edge',0);
INSERT INTO my_emp(empno,ename,deptno) VALUES (102,'Luers',11);
INSERT INTO my_emp(empno,ename,deptno) VALUES (103,'Atwood',11);
INSERT INTO my_emp(empno,ename,deptno) VALUES (104,'Gennick',12);

SELECT * FROM my_dept WHERE deptno IN (11,12);
DELETE FROM my_emp WHERE empno = 103;
SELECT * FROM my_dept WHERE deptno IN (11,12);
UPDATE my_emp
SET deptno = 11
WHERE empno = 104;
SELECT * FROM my_dept WHERE deptno IN (11,12);
/
[bookmark: _Toc401565480]Κάποιες άλλες χρήσιμες υποδείξεις για τη διαχείριση των triggers στο προϊόν της Oracle

Πως θα δούμε τη γραμμογράφηση και κάποια στοιχεία πινάκων του συστήματος που σχετίζονται με τους triggers.

DESCRIBE USER_TRIGGERS;
SELECT trigger_name,triggering_event,trigger_type
FROM USER_TRIGGERS
WHERE table_name = 'MY_EMP'
ORDER BY trigger_name;
/

SELECT trigger_name,trigger_body
FROM USER_TRIGGERS
WHERE table_name= 'MY_EMP'
ORDER BY trigger_name;
/

Πως θα περιορίσουμε τη χρήση της βάσης για συγκεκριμένες ώρες.

CREATE OR REPLACE TRIGGER only_during_my_hours
BEFORE INSERT OR UPDATE OR DELETE ON my_emp
BEGIN
 DBMS_OUTPUT.PUT_LINE('only_during_my_hours trigger');
 IF TO_NUMBER(TO_CHAR(SYSDATE,'hh24')) < 8
/* nothing before 8:00 am */
 OR TO_NUMBER(TO_CHAR(SYSDATE,'hh24')) >= 5
/* changes must be made before 5:00 pm */
 OR TO_CHAR(SYSDATE,'dy') IN ('sun') THEN
/* nothing on Sunday */
 RAISE_APPLICATION_ERROR(-20000,
 'Αλλαγές μόνο τις ώρες που θέλουμε');
 END IF;
END;
/

	Ανοικτά Ακαδημαϊκά Μαθήματα
Τεχνολογικό Εκπαιδευτικό Ίδρυμα Αθήνας

	Τέλος Ενότητας

	Χρηματοδότηση

· Το παρόν εκπαιδευτικό υλικό έχει αναπτυχθεί στα πλαίσια του εκπαιδευτικού έργου του διδάσκοντα.
· Το έργο «Ανοικτά Ακαδημαϊκά Μαθήματα στο ΤΕΙ Αθήνας» έχει χρηματοδοτήσει μόνο τη αναδιαμόρφωση του εκπαιδευτικού υλικού.
· Το έργο υλοποιείται στο πλαίσιο του Επιχειρησιακού Προγράμματος «Εκπαίδευση και Δια Βίου Μάθηση» και συγχρηματοδοτείται από την Ευρωπαϊκή Ένωση (Ευρωπαϊκό Κοινωνικό Ταμείο) και από εθνικούς πόρους.
[image: Λογότυπο Επιχειρησιακού Προγράμματος Εκπαίδευση και Δια βίου Μάθηση]

Σημειώματα
Σημείωμα Αναφοράς
Copyright ΤΕΙ Αθήνας, Χ. Σκουρλάς, Α. Τσολακίδης, Δ. Βάσσης 2014. Χ. Σκουρλάς, Α. Τσολακίδης, Δ. Βάσσης. «Βάσεις Δεδομένων ΙΙ (Ε). Ενότητα 14: Επισκόπηση της Διαχείρισης triggers στο περιβάλλον mySQL και σε Oracle». Έκδοση: 1.0. Αθήνα 2014. Διαθέσιμο από τη δικτυακή διεύθυνση: ocp.teiath.gr.
[bookmark: _GoBack]Σημείωμα Αδειοδότησης
Το παρόν υλικό διατίθεται με τους όρους της άδειας χρήσης Creative Commons Αναφορά, Μη Εμπορική Χρήση Παρόμοια Διανομή 4.0 [1] ή μεταγενέστερη, Διεθνής Έκδοση. Εξαιρούνται τα αυτοτελή έργα τρίτων π.χ. φωτογραφίες, διαγράμματα κ.λ.π., τα οποία εμπεριέχονται σε αυτό. Οι όροι χρήσης των έργων τρίτων επεξηγούνται στη διαφάνεια «Επεξήγηση όρων χρήσης έργων τρίτων».
Τα έργα για τα οποία έχει ζητηθεί άδεια αναφέρονται στο «Σημείωμα Χρήσης Έργων Τρίτων».
[image:]
[1] http://creativecommons.org/licenses/by-nc-sa/4.0/
Ως Μη Εμπορική ορίζεται η χρήση:
· που δεν περιλαμβάνει άμεσο ή έμμεσο οικονομικό όφελος από την χρήση του έργου, για το διανομέα του έργου και αδειοδόχο
· που δεν περιλαμβάνει οικονομική συναλλαγή ως προϋπόθεση για τη χρήση ή πρόσβαση στο έργο
· που δεν προσπορίζει στο διανομέα του έργου και αδειοδόχο έμμεσο οικονομικό όφελος (π.χ. διαφημίσεις) από την προβολή του έργου σε διαδικτυακό τόπο
Ο δικαιούχος μπορεί να παρέχει στον αδειοδόχο ξεχωριστή άδεια να χρησιμοποιεί το έργο για εμπορική χρήση, εφόσον αυτό του ζητηθεί.

Επεξήγηση όρων χρήσης έργων τρίτων

	©
	Δεν επιτρέπεται η επαναχρησιμοποίηση του έργου, παρά μόνο εάν ζητηθεί εκ νέου άδεια από το δημιουργό.

	διαθέσιμο με άδεια CC-BY
	Επιτρέπεται η επαναχρησιμοποίηση του έργου και η δημιουργία παραγώγων αυτού με απλή αναφορά του δημιουργού.

	διαθέσιμο με άδεια CC-BY-SA
	Επιτρέπεται η επαναχρησιμοποίηση του έργου με αναφορά του δημιουργού, και διάθεση του έργου ή του παράγωγου αυτού με την ίδια άδεια.

	διαθέσιμο με άδεια CC-BY-ND
	Επιτρέπεται η επαναχρησιμοποίηση του έργου με αναφορά του δημιουργού. Δεν επιτρέπεται η δημιουργία παραγώγων του έργου.

	διαθέσιμο με άδεια CC-BY-NC
	Επιτρέπεται η επαναχρησιμοποίηση του έργου με αναφορά του δημιουργού. Δεν επιτρέπεται η εμπορική χρήση του έργου.

	διαθέσιμο με άδεια CC-BY-NC-SA
	Επιτρέπεται η επαναχρησιμοποίηση του έργου με αναφορά του δημιουργού και διάθεση του έργου ή του παράγωγου αυτού με την ίδια άδεια. Δεν επιτρέπεται η εμπορική χρήση του έργου.

	διαθέσιμο με άδεια CC-BY-NC-ND
	Επιτρέπεται η επαναχρησιμοποίηση του έργου με αναφορά του δημιουργού. Δεν επιτρέπεται η εμπορική χρήση του έργου και η δημιουργία παραγώγων του.

	διαθέσιμο με άδεια CC0 Public Domain
	Επιτρέπεται η επαναχρησιμοποίηση του έργου, η δημιουργία παραγώγων αυτού και η εμπορική του χρήση, χωρίς αναφορά του δημιουργού.

	διαθέσιμο ως κοινό κτήμα
	Επιτρέπεται η επαναχρησιμοποίηση του έργου, η δημιουργία παραγώγων αυτού και η εμπορική του χρήση, χωρίς αναφορά του δημιουργού.

	χωρίς σήμανση
	Συνήθως δεν επιτρέπεται η επαναχρησιμοποίηση του έργου.

Διατήρηση Σημειωμάτων
· Οποιαδήποτε αναπαραγωγή ή διασκευή του υλικού θα πρέπει να συμπεριλαμβάνει:
· το Σημείωμα Αναφοράς
· το Σημείωμα Αδειοδότησης
· τη δήλωση Διατήρησης Σημειωμάτων
· το Σημείωμα Χρήσης Έργων Τρίτων (εφόσον υπάρχει) μαζί με τους συνοδευόμενους υπερσυνδέσμους.

2
image2.png

image3.png

image4.png
P Esmmmmammm = EZMA
Emrmm

YNOYPIEIO NAIBEIAL KAI BPHEK

b
e 4 M ouyxpnuaro8étnon e ENNGSac xa: T Evpumanic Evanc

image1.png
g
&

lv
RIS

